An assessment of the CFSv2 real-time seasonal forecasts for 2011-2013 Wanqiu Wang, Mingyue Chen, and Arun Kumar CPC/NCEP/NOAA ### **Outline** - 1. Tropical SST - 2. Northern Hemisphere precipitation and T2m - 3. Arctic September sea ice extent # 1. Tropical SSTs ## **SST** indices #### CFSv2 Seasonal SST indices (K) #### Nino34 - Stronger amplitude of bothpositive and negative phases - Delayed transition of ENSO phases at longer lead-time #### **DMI** - Possible initialization problem in 2011 Summer. - Failed to reproduce positive DMI in 2012 #### **MDR** Underestimate the amplitude of warm anomalies during Jan-Jul 2011 JÁN FÉB MÁR APR MÁY JÚN JÚL Individual members —— Ensemble mean —— Observation -2 ## CFSv2 Nino34 SST raw anomalies ## Statistical correction 1. Amplitude correction (AMPC) $f_a'=f_a*\sigma_0/\sigma_f$ 2. Probability Density Function Correction (PDFC) f_a'= Cumulative PDF mapping between forecast and observation ## CFSv2 Nino34 SST raw anomalies ### CFSv2 Nino34 SST with AMPC ### CFSv2 Nino34 SST with PDFC # 2. Northern Hemisphere T2m and precipitation #### Pattern correlation over Northern Hemisphere 20N-80N 0.5-month lead #### **MAM 2012 T2m** #### **MAM 2012 SST** ## **MAM 2012 Precipitation** ## 3. Artic September sea ice extent #### 2013 Sea Ice Outlook: July Report #### CFSv2 predicted sea ice extent for September 2012 (106 km²) #### 2012 SITh Anomalies from 2008-2011 ## Summary - CFSv2 tends to predict stronger amplitude for both La Nina and El Nino events. Statistical corrections improve both ensemble mean and spread. - Long-lead seasonal prediction of T2m during 2012 spring was successful although the predicted tropical SST pattern varied with lead time. - CFSv2 is better than many other tools in predicting recent Arctic summer sea ice extent minimum. Initialization of more accurate sea ice thickness is highly desired for further improvement.